

PETER TAYLOR'S NOMENCLATURAL LEGACY (PHANEROGAMS)

Compiled by Jan Schlauer in memoriam of the great carnivorous plant personality

Part I: Names published by Peter Geoffrey Taylor (1926 - 2011)

Name	Publication	Family	Comment/Synonymy
<i>Acanthus guineensis</i> Heine & P.Taylor	Kew Bulletin 16(2) : 161 (1962)	Acanthaceae	
<i>Bidens paupercula</i> var. <i>filirostris</i> P.Taylor	Hooker's Icones Plantarum 36 : tab. 3580 (1962)	Asteraceae	<i>Bidens acuticaulis</i> var. <i>filirostris</i> (P.Taylor) T.G.J.Rayner
<i>Djaloniella</i> P.Taylor	Taxon 12 : 294 (1963)	Gentianaceae	monotypic genus
<i>Djaloniella ypsilostyla</i> P.Taylor	Taxon 12 : 294 (1963)	Gentianaceae	
<i>Faroa acuminata</i> P.Taylor	Bulletin du Jardin Botanique National de Belgique 41(2) : 266 (1971)	Gentianaceae	
<i>Faroa ffinis</i> auct. non De Wild.; P.Taylor	Garcia de Orta, Ser. Bot. 1(1-2) : 77 (1973), pro parte	Gentianaceae	<i>Faroa malaissei</i> P.Bamps, known from copper-and cobalt mines
<i>Faroa alata</i> P.Taylor	Garcia de Orta, Ser. Bot. 1(1-2) : 75 (1973)	Gentianaceae	
<i>Faroa chalcophila</i> P.Taylor	Bulletin du Jardin Botanique National de Belgique 41(2) : 265 (1971)	Gentianaceae	accumulator of copper and cobalt
<i>Faroa corniculata</i> P.Taylor	Garcia de Orta, Ser. Bot. 1(1-2) : 76 (1973)	Gentianaceae	
<i>Faroa fanshawei</i> P.Taylor	Bulletin du Jardin Botanique National de Belgique 41(2) : 267 (1971)	Gentianaceae	known from quartzite kopjes
<i>Faroa hutchinsonii</i> P.Taylor	Garcia de Orta, Ser. Bot. 1(1-2) : 76 (1973)	Gentianaceae	<i>Faroa amara</i> auct. non Gilg ex Baker: Hutchinson
<i>Faroa minutiflora</i> P.Taylor	Garcia de Orta, Ser. Bot. 1(1-2) : 79 (1973)	Gentianaceae	
<i>Faroa richardiae</i> P.Taylor	Garcia de Orta, Ser. Bot. 1(1-2) : 73 (1973)	Gentianaceae	known from granite rocks on inselbergs
<i>Sebaea luteo-alba</i> (A.Chev.) P.Taylor	Taxon 12 : 294 (1963)	Gentianaceae	<i>Belmontia luteo-alba</i> A. Chev., <i>Exochaenium gracile</i> (Welw.) Schinz, <i>Belmontia gracilis</i> Welw., <i>Parasia gracilis</i> (Welw.) Hiern, <i>Sebaea gracilis</i> auct. non Spreng.: (Welw.) Paiva & Nogueira
<i>Sebaea teuszii</i> (Schinz) P.Taylor	Taxon 12 : 294 (1963)	Gentianaceae	<i>Belmontia teuszii</i> Schinz, <i>Exochaenium teuszii</i> (Schinz) Schinz, <i>Belmontia teuszii</i> var. <i>angustifolia</i> De Wild., <i>Tachitadenus continentalis</i> Baker, <i>Belmontia mechowiana</i> Schinz, <i>Exochaenium mechowianum</i> (Schinz) Schinz, <i>Tachitadenus mechowianus</i> (Schinz) Hill, <i>Belmontia chevalieri</i> Abbayes & Schnell

Name	Publication	Family	Comment/Synonymy
<i>Pelargonium apetalum</i> P.Taylor	Hooker's Icones Plantarum 36 : tab. 3579 (1962)	Geraniaceae	
<i>Gentlisea africana</i> subsp. <i>stapfii</i> (A.Chev.) P.Taylor	Flore d' Afrique Centrale Spermatophyt. Lentibulariac.: 58 (1972)	Lentibulariaceae	<i>Gentlisea stapfii</i> A.Chev.
<i>Gentlisea glabra</i> P.Taylor	Memoirs of the New York Botanical Garden 17(1) : 203 (1967)	Lentibulariaceae	
<i>Gentlisea hispidula</i> subsp. <i>subglabra</i> (Stapf) P.Taylor	Kew Bulletin 26(3) : 444 (1972)	Lentibulariaceae	<i>Gentlisea subglabra</i> Stapf
<i>Gentlisea oxycentron</i> P.Taylor	Flora of Trinidad & Tobago 2 : 288 (1954)	Lentibulariaceae	<i>Gentlisea pygmaea</i> St.Hil.
<i>Gentlisea pallida</i> Fromm & P.Taylor	Bradea 4(27) : 177 (1985)	Lentibulariaceae	
<i>Gentlisea uncinata</i> P.Taylor & Fromm	Bradea 3(41) : 365 (1983)	Lentibulariaceae	
<i>Utricularia</i> sect. <i>Aranella</i> (Barnhart) P.Taylor	Kew Bulletin 41(1) : 7 (1986)	Lentibulariaceae	<i>Aranella</i> Barnhart
<i>Utricularia</i> sect. <i>Australes</i> P.Taylor	Kew Bulletin, Addit. Ser. 14 (The Genus <i>Utricularia</i>): 179 (1989)	Lentibulariaceae	
<i>Utricularia</i> sect. <i>Benjamina</i> P.Taylor	Kew Bulletin 41(1) : 11 (1986)	Lentibulariaceae	
<i>Utricularia</i> sect. <i>Candollea</i> P.Taylor	Kew Bulletin 41(1) : 6 (1986)	Lentibulariaceae	
<i>Utricularia</i> sect. <i>Chelidon</i> P.Taylor	Kew Bulletin 41(1) : 10 (1986)	Lentibulariaceae	
<i>Utricularia</i> sect. <i>Choristothecae</i> P.Taylor	Kew Bulletin, Addit. Ser. 14 (The Genus <i>Utricularia</i>): 508 (1989)	Lentibulariaceae	
<i>Utricularia</i> sect. <i>Enskide</i> (Raf.) P.Taylor	Kew Bulletin 41(1) : 9 (1986)	Lentibulariaceae	<i>Enskide</i> Raf.
<i>Utricularia</i> sect. <i>Iperua</i> P.Taylor	Kew Bulletin 41(1) : 10 (1986)	Lentibulariaceae	
<i>Utricularia</i> sect. <i>Kamienskia</i> P.Taylor	Kew Bulletin 41(1) : 11 (1986)	Lentibulariaceae	
<i>Utricularia</i> sect. <i>Lloydia</i> P.Taylor	Kew Bulletin 41(1) : 6 (1986)	Lentibulariaceae	

Name	Publication	Family	Comment/Synonymy
<i>Utricularia</i> sect. <i>Martinia</i> P.Taylor	Kew Bulletin 41(1) : 7 (1986)	Lentibulariaceae	
<i>Utricularia</i> sect. <i>Meionula</i> (Raf.) P.Taylor	Kew Bulletin 41(1) : 5 (1986)	Lentibulariaceae	<i>Meionula</i> Raf.
<i>Utricularia</i> sect. <i>Mirabiles</i> P.Taylor	Kew Bulletin, Addit. Ser. 14 (The Genus <i>Utricularia</i>): 503 (1989)	Lentibulariaceae	
<i>Utricularia</i> sect. <i>Nelipus</i> (Raf.) P.Taylor	Kew Bulletin 41(1) : 15 (1986)	Lentibulariaceae	<i>Nelipus</i> Raf.
<i>Utricularia</i> sect. <i>Oliveria</i> P.Taylor	Kew Bulletin 41(1) : 13 (1986)	Lentibulariaceae	
<i>Utricularia</i> subgen. <i>Polypompholyx</i> (Lehm.) P.Taylor	Kew Bulletin 41(1) : 1 (1986)	Lentibulariaceae	<i>Polypompholyx</i> Lehm.
<i>Utricularia</i> sect. <i>Polypompholyx</i> (Lehm.) P.Taylor	Kew Bulletin 41(1) : 2 (1986)	Lentibulariaceae	<i>Polypompholyx</i> Lehm.
<i>Utricularia</i> sect. <i>Psyllosperma</i> P.Taylor	Kew Bulletin 41(1) : 8 (1986)	Lentibulariaceae	
<i>Utricularia</i> sect. <i>Setiscapella</i> (Barnhart) P.Taylor	Kew Bulletin 41(1) : 15 (1986)	Lentibulariaceae	<i>Setiscapella</i> Barnhart
<i>Utricularia</i> sect. <i>Sprucea</i> P.Taylor	Kew Bulletin 41(1) : 13 (1986)	Lentibulariaceae	
<i>Utricularia</i> sect. <i>Steyermarkia</i> P.Taylor	Kew Bulletin, Addit. Ser. 14 (The Genus <i>Utricularia</i>): 517 (1989)	Lentibulariaceae	
<i>Utricularia</i> sect. <i>Tridentaria</i> P.Taylor	Kew Bulletin 41(1) : 2 (1986)	Lentibulariaceae	
<i>Utricularia</i> sect. <i>Vesiculina</i> (Raf.) P.Taylor	Kew Bulletin 41(1) : 17 (1986)	Lentibulariaceae	<i>Vesiculina</i> Raf.
<i>Utricularia antenniferia</i> P.Taylor	Kew Bulletin 41(1) : 2 (1986)	Lentibulariaceae	
<i>Utricularia arnhemica</i> P.Taylor	Kew Bulletin 41(1) : 3 (1986)	Lentibulariaceae	
<i>Utricularia asplundii</i> P.Taylor	Opera Botanica, B 4(183) (Flora of Ecuador): 16 (1975)	Lentibulariaceae	

Name	Publication	Family	Comment/ Synonymy
<i>Utricularia benthamii</i> P.Taylor	Kew Bulletin 41(1) : 3 (1986)	Lentibulariaceae	
<i>Utricularia biovularioides</i> (Kuhlmann) P.Taylor	Kew Bulletin 41(1) : 16 (1986)	Lentibulariaceae	<i>Saccolaria biovularioides</i> Kuhlmann
<i>Utricularia buntingiana</i> P.Taylor	Acta Botánica Venezuelica 10(1-4) : 188 (1975 ?publ. 1976)	Lentibulariaceae	
<i>Utricularia cecilii</i> P.Taylor	Proceedings of the Indian Academy of Sciences, Plant Sci. 93(2) : 99 (1984)	Lentibulariaceae	
<i>Utricularia cheiranthos</i> P.Taylor	Kew Bulletin 41(1) : 3 (1986)	Lentibulariaceae	
<i>Utricularia choristotheca</i> P.Taylor	Kew Bulletin 41(1) : 14 (1986)	Lentibulariaceae	
<i>Utricularia christopheri</i> P.Taylor	Kew Bulletin 41(1) : 12 (1986)	Lentibulariaceae	
<i>Utricularia circumvoluta</i> P.Taylor	Kew Bulletin 41(1) : 9 (1986)	Lentibulariaceae	
<i>Utricularia corynephora</i> P.Taylor	Kew Bulletin 41(1) : 12 (1986)	Lentibulariaceae	
<i>Utricularia costata</i> P.Taylor	Kew Bulletin 41(1) : 7 (1986)	Lentibulariaceae	
<i>Utricularia determannii</i> P.Taylor	Kew Bulletin 41(1) : 14 (1986)	Lentibulariaceae	
<i>Utricularia dicardia</i> Standl. ex P.Taylor	Kew Bulletin, Addit. Ser. 14 (The Genus <i>Utricularia</i>): 354 (1989), in syn.	Lentibulariaceae	<i>Utricularia erectiflora</i> St.Hil. & Gir.
<i>Utricularia dunlopii</i> P.Taylor	Kew Bulletin 41(1) : 3 (1986)	Lentibulariaceae	
<i>Utricularia elmeri</i> Stapf ex P.Taylor	Flora Malesiana, Ser. 1, Spermatophyta 8(2) : 284 (1977), in syn.	Lentibulariaceae	<i>Utricularia heterosepala</i> Benj.
<i>Utricularia fistulosa</i> P.Taylor	Kew Bulletin 41(1) : 3 (1986)	Lentibulariaceae	
<i>Utricularia forrestii</i> P.Taylor	Kew Bulletin 41(1) : 13 (1986)	Lentibulariaceae	
<i>Utricularia garrettii</i> P.Taylor	Kew Bulletin 41(1) : 13 (1986)	Lentibulariaceae	
<i>Utricularia georgei</i> P.Taylor	Kew Bulletin 41(1) : 3 (1986)	Lentibulariaceae	
<i>Utricularia gibba</i> subsp. <i>exoleta</i> (R.Br.) P.Taylor	Mitteilungen der Botanischen Staatssammlung München 1961 : 4 (1961)	Lentibulariaceae	<i>Utricularia gibba</i> L., <i>Utricularia exoleta</i> R.Br.
<i>Utricularia helix</i> P.Taylor	Kew Bulletin 41(1) : 4 (1986)	Lentibulariaceae	
<i>Utricularia himtonii</i> P.Taylor	Kew Bulletin 41(1) : 8 (1986)	Lentibulariaceae	
<i>Utricularia huntii</i> P.Taylor	Kew Bulletin 41(1) : 8 (1986)	Lentibulariaceae	

Name	Publication	Family	Comment/Synonymy
<i>Utricularia inflexa</i> var. <i>stellaris</i> (L.f.) P.Taylor	Mitteilungen der Botanischen Staatssammlung München 1961 : 4 (1961)	Lentibulariaceae	<i>Utricularia stellaris</i> L.f.
<i>Utricularia kennealhyi</i> P.Taylor	Kew Bulletin 41(1) : 4 (1986)	Lentibulariaceae	
<i>Utricularia lazulina</i> P.Taylor	Proceedings of the Indian Academy of Sciences, Plant Sci. 93(2) : 101 (1984)	Lentibulariaceae	
<i>Utricularia letestui</i> P.Taylor	Kew Bulletin, Addit. Ser. 14 (The Genus <i>Utricularia</i>): 401 (1989), in syn.	Lentibulariaceae	
<i>Utricularia macrocheilos</i> (P.Taylor) P.Taylor	Kew Bulletin 41(1) : 9 (1986)	Lentibulariaceae	<i>Utricularia micropetalata</i> var. <i>macrocheilos</i> P.Taylor
<i>Utricularia microcalyx</i> (P.Taylor) P.Taylor	Bulletin du Jardin Botanique National de Belgique 41(2) : 270 (1971)	Lentibulariaceae	<i>Utricularia welwitschii</i> var. <i>microcalyx</i> P.Taylor
<i>Utricularia mirabilis</i> P.Taylor	Kew Bulletin 41(1) : 14 (1986)	Lentibulariaceae	
<i>Utricularia moniliformis</i> P.Taylor	Kew Bulletin 41(1) : 13 (1986)	Lentibulariaceae	
<i>Utricularia naviculata</i> P.Taylor	Memoirs of the New York Botanical Garden 17(1) : 226 (1967)	Lentibulariaceae	
<i>Utricularia panamensis</i> Steyer. ex P.Taylor	Kew Bulletin 41(1) : 8 (1986)	Lentibulariaceae	
<i>Utricularia parthenopipes</i> P.Taylor	Kew Bulletin 41(1) : 7 (1986)	Lentibulariaceae	
<i>Utricularia pentadactyla</i> P.Taylor	Memoirs of the New York Botanical Garden 9 : 16 (1954)	Lentibulariaceae	
<i>Utricularia peranomala</i> P.Taylor	Kew Bulletin 41(1) : 12 (1986)	Lentibulariaceae	
<i>Utricularia perversa</i> P.Taylor	Kew Bulletin 41(1) : 16 (1986)	Lentibulariaceae	
<i>Utricularia petersoniae</i> P.Taylor	Kew Bulletin 41(1) : 8 (1986)	Lentibulariaceae	
<i>Utricularia physocerus</i> P.Taylor	Kew Bulletin 41(1) : 15 (1986)	Lentibulariaceae	
<i>Utricularia podadena</i> P.Taylor	Kew Bulletin 18(1) : 78 (1964)	Lentibulariaceae	
<i>Utricularia praeterita</i> P.Taylor	K.M. Matthew, Flora of the Tamilnadu Carnatic 3(1) : 1120 (1983)	Lentibulariaceae	
<i>Utricularia praetermissa</i> P.Taylor	Annals of the Missouri Botanical Garden 63(3) : 576 (1976 publ. 1977)	Lentibulariaceae	
<i>Utricularia pulchra</i> P.Taylor	Flora Malesiana, Ser. 1, Spermatophyta 8(2) : 290 (1977)	Lentibulariaceae	

Name	Publication	Family	Comment/Synonymy
<i>Utricularia quinquedentata</i> F.Muell. ex P.Taylor	Kew Bulletin 41 (1): 4 (1986)	Lentibulariaceae	<i>Utricularia albiflora</i> var. <i>quinquedentata</i> F.Muell ex P.Taylor
<i>Utricularia raynalianii</i> P.Taylor	Kew Bulletin 41 (1): 17 (1986)	Lentibulariaceae	
<i>Utricularia recta</i> P.Taylor	Kew Bulletin 41 (1): 10 (1986)	Lentibulariaceae	
<i>Utricularia reflexa</i> var. <i>parviflora</i> P.Taylor	Kew Bulletin 18 (1): 168 (1964)	Lentibulariaceae	<i>Utricularia reflexa</i> Oliv.
<i>Utricularia rhododactylos</i> P.Taylor	Kew Bulletin 41 (1): 5 (1986)	Lentibulariaceae	
<i>Utricularia sandwithii</i> P.Taylor	Memoirs of the New York Botanical Garden 17 (1): 218 (1967) Taxon 12 : 294 (1963)	Lentibulariaceae	
<i>Utricularia scandens</i> subsp. <i>schweinfurthii</i> P.Taylor	Taxon 12 : 294 (1963)	Lentibulariaceae	<i>Utricularia capillacea</i> Willd., <i>Utricularia schweinfurthii</i> Baker ex Stapf
<i>Utricularia spiralis</i> var. <i>pobeguinii</i> (Pellegr.) P.Taylor	Taxon 12 : 294 (1963)	Lentibulariaceae	<i>Utricularia pobeguinii</i> Pellegr.
<i>Utricularia spiralis</i> var. <i>tortilis</i> (Welw. ex Oliv.) P.Taylor	Taxon 12 : 294 (1963)	Lentibulariaceae	<i>Utricularia tortilis</i> Welw. ex Oliv.
<i>Utricularia stanfieldii</i> P.Taylor	Taxon 12 : 294 (1963)	Lentibulariaceae	
<i>Utricularia steenisi</i> P.Taylor	Kew Bulletin 41 (1): 13 (1986)	Lentibulariaceae	
<i>Utricularia steyermarkii</i> P.Taylor	Acta Botánica Venezuelica 2 (5-8): 326 (1967)	Lentibulariaceae	
<i>Utricularia terrae-reginae</i> P.Taylor	Kew Bulletin 41 (1): 5 (1986)	Lentibulariaceae	
<i>Utricularia tetraloba</i> P.Taylor	Taxon 12 : 293 (1963)	Lentibulariaceae	
<i>Utricularia tridactyla</i> P.Taylor	Kew Bulletin 41 (1): 5 (1986)	Lentibulariaceae	
<i>Utricularia triflora</i> P.Taylor	Kew Bulletin 41 (1): 5 (1986)	Lentibulariaceae	
<i>Utricularia troupinii</i> P.Taylor	Bulletin du Jardin Botanique National de Belgique 41 (2): 269 (1971) Kew Bulletin 18 (1): 148 (1964)	Lentibulariaceae	<i>Utricularia odontosepala</i> Stapf
<i>Utricularia welwitschii</i> var. <i>odontosepala</i> (Stapf) P.Taylor	Kew Bulletin 41 (1): 2 (1986)	Lentibulariaceae	
<i>Utricularia westonii</i> P.Taylor	Kew Bulletin 41 (1): 10 (1986)	Lentibulariaceae	nom. nov.: <i>Utricularia squamosa</i> auct. non Benj.: R. Wight
<i>Utricularia wightiana</i> P.Taylor	Kew Bulletin 35 (2): 433 (1980)	Orchidaceae	
<i>Bulbophyllum concatenatum</i> P.J.Cribb & P.Taylor	Kew Bulletin 35 (2): 436 (1980)	Orchidaceae	<i>Bulbophyllum unifoliatum</i> subsp. <i>flectens</i> (P.J.Cribb & P.Taylor) J.J.Verm.

Name	Publication	Family	Comment/Synonymy
<i>Coelogyne judithiae</i> P.Taylor	Orchid Review 85(1012) : 289 (1977)	Orchidaceae	<i>Coelogyne rhabdombulbon</i> Schltr.
<i>Cypripedium guttatum</i> var. <i>wardii</i> (Rolfe) P.Taylor	U.C. Pradhan, Indian Orchids: Guide Identif. & Cult. 1 : 35 (1976)	Orchidaceae	<i>Cypripedium wardii</i> Rolfe
<i>Epidendrum simum</i> (Dressler) P.Taylor	Curtis's Botanical Magazine 182(1) : 39 (1978)	Orchidaceae	<i>Prosthechea sima</i> (Dressler) W.E. Higgins, <i>Encyclia sima</i> Dressler, <i>Anacheilium simum</i> (Dressler) Withner & P.A.Harding <i>Neottia divaricata</i> (Panigrahi & P.Taylor) Szlach.
<i>Listera divaricata</i> Panigrahi & P.Taylor	Kew Bulletin 30(3) : 559 (1975)	Orchidaceae	
<i>Oeceoclades alismatophylla</i> (Rchb.f.) Garay & P.Taylor	Botanical Museum Leaflets 24(9) : 258 (1976)	Orchidaceae	<i>Eulophia alismatophylla</i> Rchb. f., <i>Eulophidium alismatophyllum</i> (Rchb. f.) Summerh.
<i>Oeceoclades ambongensis</i> (Schltr.) Garay & P.Taylor	Botanical Museum Leaflets 24(9) : 258 (1976)	Orchidaceae	<i>Eulophidium ambongense</i> Schltr., <i>Eulophia schlechteri</i> H. Perrier, <i>Lissochilus schlechteri</i> (H. Perrier) H. Perrier
<i>Oeceoclades analamerensis</i> (H. Perrier) Garay & P.Taylor	Botanical Museum Leaflets 24(9) : 259 (1976)	Orchidaceae	<i>Lissochilus analamerensis</i> H. Perrier, <i>Eulophidium analamerense</i> (H. Perrier) Summerh.
<i>Oeceoclades analavelensis</i> (H. Perrier) Garay & P.Taylor	Botanical Museum Leaflets 24(9) : 259 (1976)	Orchidaceae	<i>Lissochilus analavelensis</i> H. Perrier, <i>Eulophidium analavelense</i> (H. Perrier) Summerh.
<i>Oeceoclades angustifolia</i> (Senghas) Garay & P.Taylor	Botanical Museum Leaflets 24(9) : 259 (1976)	Orchidaceae	<i>Eulophidium angustifolium</i> Senghas
<i>Oeceoclades atrovirens</i> (Lindl.) Garay & P.Taylor	Botanical Museum Leaflets 24(9) : 260 (1976)	Orchidaceae	<i>Eulophia atrovirens</i> Lindl., <i>Graphorchis atrovirens</i> (Lindl.) Kuntze, <i>Graphorkis atrovirens</i> (Lindl.) Kuntze
<i>Oeceoclades boinensis</i> (Schltr.) Garay & P.Taylor	Botanical Museum Leaflets 24(9) : 260 (1976)	Orchidaceae	<i>Eulophidium boinense</i> Schltr., <i>Lissochilus boinensis</i> (Schltr.) H. Perrier
<i>Oeceoclades calcarata</i> (Schltr.) Garay & P.Taylor	Botanical Museum Leaflets 24(9) : 261 (1976)	Orchidaceae	<i>Cymbidium calcaratum</i> Schltr., <i>Eulophia calcarata</i> (Schltr.) Schltr., <i>Eulophia paniculata</i> Rolfe, <i>Lissochilus paniculatus</i> (Rolfe) H. Perrier, <i>Eulophidium paniculatum</i> (Rolfe) Summerh.
<i>Oeceoclades cordylimophylla</i> (Rchb.f.) Garay & P.Taylor	Botanical Museum Leaflets 24(9) : 261 (1976)	Orchidaceae	<i>Eulophia cordylimophylla</i> Rchb. f., <i>Eulophidium cordylimophyllum</i> (Rchb. f.) Summerh., <i>Lissochilus cordylimophyllus</i> (Rchb. f.) H. Perrier, <i>Eulophia lokobensis</i> H. Perrier, <i>Eulophidium lokobense</i> (H. Perrier) Summerh., <i>Lissochilus lokobensis</i> (H. Perrier) H. Perrier
<i>Oeceoclades decaryana</i> (H. Perrier ex Guillaumin & Manguin) Garay & P.Taylor	Botanical Museum Leaflets 24(9) : 262 (1976)	Orchidaceae	<i>Eulophia decaryana</i> H. Perrier, <i>Eulophidium decaryanum</i> (H. Perrier) Summerh., <i>Lissochilus decaryanus</i> (H. Perrier) H. Perrier

Name	Publication	Family	Comment/Synonymy
<i>Oeceoclades gracillima</i> (Schltr.) Garay & P.Taylor	Botanical Museum Leaflets 24(9) : 262 (1976)	Orchidaceae	<i>Eulophidium gracillimum</i> Schltr., <i>Eulophia gracillima</i> auct. non Ridl.: Schltr., <i>Lissochilus gracillimus</i> (Schltr.) H. Perrier, <i>Eulophidium roseovariiegatum</i> Senghas, <i>Oeceoclades roseovariiegata</i> (Senghas) Garay & P.Taylor <i>Lissochilus hebdingianus</i> Guillaumin
<i>Oeceoclades hebdingiana</i> (Guillaumin) Garay & P.Taylor	Botanical Museum Leaflets 24(9) : 263 (1976)	Orchidaceae	<i>Eulophia lanceata</i> H. Perrier
<i>Oeceoclades lanceata</i> (H.Perrier) Garay & P.Taylor	Botanical Museum Leaflets 24(9) : 263 (1976)	Orchidaceae	<i>Eulophia latifolia</i> Rolfe, <i>Eulophidium latifolium</i> (Rolfe) Summerh.
<i>Oeceoclades latifolia</i> (Rolfe) Garay & P.Taylor	Botanical Museum Leaflets 24(9) : 264 (1976)	Orchidaceae	<i>Eulophia lonchophylla</i> Rehb. f., <i>Eulophidium lonchophyllum</i> (Rehb. f.) Schltr., <i>Lissochilus lonchophyllus</i> (Rehb. f.) H. Perrier, <i>Eulophia dissimilis</i> R.A. Dyer, <i>Eulophidium dissimile</i> R.A. Dyer, <i>Eulophia tainoides</i> Schltr., <i>Eulophidium tainoides</i> (Schltr.) Summerh.
<i>Oeceoclades lonchophylla</i> (Rehb.f.) Garay & P.Taylor	Botanical Museum Leaflets 24(9) : 264 (1976)	Orchidaceae	<i>Eulophia lubbersiana</i> Laurent & De Wild., <i>Eulophidium lubbersianum</i> (Laurent & De Wild.) Summerh.
<i>Oeceoclades lubbersiana</i> (De Wild. & Laurent) Garay & P.Taylor	Botanical Museum Leaflets 24(9) : 265 (1976)	Orchidaceae	<i>Oeceoclades maculata</i> (Lindl.) Lindl., <i>Eulophia mackenii</i> Rolfe ex Hemsl., <i>Eulophidium mackenii</i> (Rolfe ex Hemsl.) Schltr., <i>Oeceoclades mackenii</i> (Rolfe ex Hemsl.) Garay & P.Taylor
<i>Oeceoclades mackenii</i> (Rolfe ex Hemsl.) Garay & P.Taylor	Botanical Museum Leaflets 24(9) : 265 (1976)	Orchidaceae	<i>Eulophia lubbersiana</i> Laurent & De Wild., <i>Eulophidium lubbersianum</i> (Laurent & De Wild.) Summerh.
<i>Oeceoclades maculata</i> var. <i>pterocarpa</i> (Hauman) Garay & P.Taylor	Botanical Museum Leaflets 24(9) : 265 (1976)	Orchidaceae	<i>Oeceoclades maculata</i> (Lindl.) Lindl., <i>Eulophia mackenii</i> Rolfe ex Hemsl., <i>Eulophidium mackenii</i> (Rolfe ex Hemsl.) Schltr., <i>Oeceoclades mackenii</i> (Rolfe ex Hemsl.) Garay & P.Taylor
<i>Oeceoclades maculata</i> var. <i>pterocarpa</i> (Hauman) Garay & P.Taylor	Botanical Museum Leaflets 24(9) : 267 (1976)	Orchidaceae	<i>Oeceoclades maculata</i> (Lindl.) Lindl., <i>Eulophidium maculatum</i> var. <i>pterocarpum</i> Hauman
<i>Oeceoclades monophylla</i> (A.Rich.) Garay & P.Taylor	Botanical Museum Leaflets 24(9) : 267 (1976)	Orchidaceae	<i>Oeceoclades maculata</i> (Lindl.) Lindl., <i>Angraecum monophyllum</i> A. Rich.
<i>Oeceoclades pandurata</i> (Rolfe) Garay & P.Taylor	Botanical Museum Leaflets 24(9) : 268 (1976)	Orchidaceae	<i>Eulophia pandurata</i> Rolfe, <i>Eulophidium panduratum</i> (Rolfe) Summerh., <i>Lissochilus panduratus</i> (Rolfe) H. Perrier

Name	Publication	Family	Comment/Synonymy
<i>Oeceoclades perrieri</i> (Schltr.) Garay & P.Taylor	Botanical Museum Leaflets 24(9) : 268 (1976)	Orchidaceae	<i>Eulophidium perrieri</i> Schltr., <i>Eulophia ambongensis</i> Schltr., <i>Lissochilus ambongensis</i> (Schltr.) H. Perrier
<i>Oeceoclades petiolata</i> (Schltr.) Garay & P.Taylor	Botanical Museum Leaflets 24(9) : 269 (1976)	Orchidaceae	<i>Eulophia petiolata</i> Schltr., <i>Eulophidium petiolatum</i> (Schltr.) Schltr., <i>Lissochilus petiolatus</i> (Schltr.) H. Perrier
<i>Oeceoclades quadriloba</i> (Schltr.) Garay & P.Taylor	Botanical Museum Leaflets 24(9) : 269 (1976)	Orchidaceae	<i>Eulophia quadriloba</i> Schltr., <i>Eulophidium quadrilobum</i> (Schltr.) Schltr., <i>Lissochilus quadrilobus</i> (Schltr.) H. Perrier
<i>Oeceoclades rauhii</i> (Senghas) Garay & P.Taylor	Botanical Museum Leaflets 24(9) : 270 (1976)	Orchidaceae	<i>Eulophidium rauhii</i> Senghas
<i>Oeceoclades roseovariiegata</i> (Senghas) Garay & P.Taylor	Botanical Museum Leaflets 24(9) : 270 (1976)	Orchidaceae	<i>Oeceoclades gracillima</i> (Schltr.) Garay & P.Taylor, q.v.
<i>Oeceoclades saundersiana</i> (Rehb.f.) Garay & P.Taylor	Botanical Museum Leaflets 24(9) : 270 (1976)	Orchidaceae	<i>Eulophia saundersiana</i> Rehb. f., <i>Eulophidium saundersianum</i> (Rehb. f.) Summerh., <i>Graphorchis saundersiana</i> (Rehb. f.) Kuntze, <i>Graphorchis saundersiana</i> (Rehb. f.) Kuntze
<i>Oeceoclades sclerophylla</i> (Rehb.f.) Garay & P.Taylor	Botanical Museum Leaflets 24(9) : 271 (1976)	Orchidaceae	<i>Eulophia sclerophylla</i> Rehb. f., <i>Eulophidium sclerophyllum</i> (Rehb. f.) Summerh., <i>Eulophia elliptii</i> Rolfe, <i>Lissochilus elliptii</i> auct. non Rolfe: (Rolfe) H. Perrier, <i>Eulophia ramifera</i> Summerh.
<i>Oeceoclades seychellarum</i> (Rolfe ex Summerh.) Garay & P.Taylor	Botanical Museum Leaflets 24(9) : 272 (1976)	Orchidaceae	<i>Eulophia seychellarum</i> Rolfe ex Summerh., <i>Eulophidium seychellarum</i> (Rolfe ex Summerh.) Summerh.
<i>Oeceoclades spatulifera</i> (H.Perrier) Garay & P.Taylor	Botanical Museum Leaflets 24(9) : 272 (1976)	Orchidaceae	<i>Eulophia spatulifera</i> H. Perrier, <i>Eulophidium spatuliferum</i> (H. Perrier) Summerh., <i>Lissochilus spatulifer</i> (H. Perrier) H. Perrier
<i>Oeceoclades ugandae</i> (Rolfe) Garay & P.Taylor	Botanical Museum Leaflets 24(9) : 273 (1976)	Orchidaceae	<i>Eulophia ugandae</i> Rolfe
<i>Oeceoclades zanzibarica</i> (Summerh.) Garay & P.Taylor	Botanical Museum Leaflets 24(9) : 273 (1976)	Orchidaceae	<i>Eulophidium zanzibaricum</i> Summerh.
<i>Paphiopedilum pereirae</i> (Ridl.) P.Taylor	Orchid Review 84(998) : 219 (1976)	Orchidaceae	= <i>P. exul</i> × <i>P. niveum</i> , <i>Cypripedium</i> × <i>pereirae</i> Ridl.
<i>Paphiopedilum primulinum</i> M.W.Wood & P.Taylor	Orchid Review 81 (955) : centre page pull-out p. 10 (1973)	Orchidaceae	<i>Paphiopedilum chamberlainianum</i> f. <i>primulinum</i> (M.W.Wood & P.Taylor) Fowlie, <i>Paphiopedilum chamberlainianum</i> var. <i>primulinum</i> (M.W.Wood & P.Taylor) Braem, <i>Paphiopedilum liemianum</i> var. <i>primulinum</i> (M.W.Wood & P.Taylor) K.Karas. & K.Saito, <i>Paphiopedilum victoria-regina</i> subsp. <i>primulinum</i> (M.W.Wood & P.Taylor) M.W.Wood

Name	Publication	Family	Comment/Synonymy
× <i>Papilioecentrum</i> Garay & H.R.Sweet ex P.Taylor	Kew Bulletin 30(3) : 592 (1975)	Orchidaceae	<i>Ascoenda</i> Hort. ex Garay & H.R.Sweet, <i>Ascoentrum</i> x <i>Papilionanthe</i> (= <i>Vanda</i>).
<i>Polygala cristata</i> P.Taylor	Kew Bulletin 8(1) : 78 (1953)	Polygalaceae	
<i>Anagallis</i> subgen. <i>Centunculus</i> (L.) P.Taylor	Kew Bulletin 10(3) : 322 (1955)	Primulaceae	<i>Lysimachia</i> L.
<i>Anagallis</i> subgen. <i>Jirasekia</i> P.Taylor	Kew Bulletin 10(3) : 322 (1955)	Primulaceae	<i>Lysimachia</i> L.
<i>Anagallis brevipes</i> P.Taylor	Kew Bulletin 13(1) : 135 (1958)	Primulaceae	<i>Lysimachia brevipes</i> (P.Taylor) U.Manns & Anderb.
<i>Anagallis elegantula</i> P.Taylor	Kew Bulletin 10(3) : 341 (1955)	Primulaceae	<i>Lysimachia elegantula</i> (P.Taylor) U.Manns & Anderb.
<i>Anagallis gracilipes</i> P.Taylor	Kew Bulletin 13(1) : 135 (1958)	Primulaceae	<i>Lysimachia gracilipes</i> (P.Taylor) U.Manns & Anderb.
<i>Anagallis hexamera</i> P.Taylor	Kew Bulletin 10(3) : 339 (1955)	Primulaceae	<i>Lysimachia hexamera</i> (P.Taylor) U.Manns & Anderb.
<i>Anagallis oligantha</i> P.Taylor	Kew Bulletin 13(1) : 137 (1958)	Primulaceae	<i>Lysimachia oligantha</i> (P.Taylor) U.Manns & Anderb.
<i>Anagallis pumila</i> var. <i>barbata</i> P.Taylor	Kew Bulletin 10(3) : 345 (1955)	Primulaceae	<i>Anagallis barbata</i> (P.Taylor) Kupicha, <i>Lysimachia barbata</i> (P.Taylor) U.Manns & Anderb.
<i>Anagallis pumila</i> var. <i>djalonis</i> (A.Chev.) P.Taylor	Kew Bulletin 10(3) : 346 (1955)	Primulaceae	<i>Anagallis djalonis</i> A.Chev., <i>Lysimachia djalonis</i> (A.Chev.) U.Manns & Anderb.
<i>Anagallis serpens</i> var. <i>meyeri-johannis</i> (Engl.) P.Taylor	Kew Bulletin 10(3) : 334 (1955)	Primulaceae	<i>Anagallis meyeri-johannis</i> (Engl.) Engl., <i>Anagallis quarimiana</i> (A.Rich.) Engl. var. <i>meyeri-johannis</i> Engl., <i>Lysimachia serpens</i> (Hochst. Ex A.DC.) U.Manns & Anderb.
<i>Cayusea latifolia</i> P.Taylor	Kew Bulletin 13(2) : 285 (1958)	Resedaceae	genus basal in Resedaceae
<i>Dopatrium caespitosum</i> P.Taylor	Kew Bulletin 8(3) : 441 (1953)	Plantaginaceae	sympatric with <i>Genlisea taylorii</i>
<i>Dopatrium pusillum</i> P.Taylor	Kew Bulletin 8(3) : 443 (1953)	Plantaginaceae	sympatric with <i>Genlisea taylorii</i>
<i>Philcoxia</i> P.Taylor & V.C.Souza	Kew Bulletin 55(1) : 159 (2000)	Plantaginaceae	suspected affinity to Lentibulariaceae turned out to be superficial
<i>Philcoxia goiasensis</i> P.Taylor	Kew Bulletin 55(1) : 160 (2000)	Plantaginaceae	

Name	Publication	Family	Comment/Synonymy
<i>Phyllanthus taylorianus</i> Jean F. Brunel ex Radcl.-Sm.	Kew Bulletin 51(2) : 322 (1996)	Euphorbiaceae	
<i>Indigofera taylorii</i> J.B. Gillett	Kew Bulletin, Addit. Ser. 1 : 75 (1958)	Fabaceae	
<i>Karina tayloriana</i> Boutique	Bulletin du Jardin Botanique National de Belgique 41(2) : 262 (1971)	Gentianaceae	supposed copper endemic
<i>Gentlisea</i> subgen. <i>Tayloria</i> (Fromm) Eb. Fisch., Porembski & Barthlott	Nordic Journal of Botany 20(3) : 293 (2000)	Lentibulariaceae	<i>Gentlisea</i> sect. <i>Tayloria</i>
<i>Gentlisea taylorii</i> Eb. Fischer, Porembski & Barthlott	Nordic Journal of Botany	Lentibulariaceae	
<i>Utricularia peteritaylorii</i> Lowrie	Nuytsia 14 : 406 (2002)	Lentibulariaceae	
<i>Utricularia tayloriana</i> Joseph & Mani	Bulletin of the Botanical Survey of India 24 : 108 (1983)	Lentibulariaceae	
<i>Acacia taylorii</i> Brenan & Exell	Boletim da Sociedade Broteriana sér. 2, 31 : 139 (1957)	Mimosaceae	
<i>Platystele taylorii</i> Luer	Selbyana 3(1-2) : 30 (1976)	Orchidaceae	
<i>Chaetopoa taylorii</i> C.E. Hubb.	Hooker's Icones Plantarum 37 : p. 2, tab. 3646 (1967) [1971 publ. Oct 1967]	Poaceae	
<i>Spermacoce taylorii</i> Verdc.	Kew Bulletin 30(2) : 303 (1975)	Rubiaceae	